COMBAT IDENTIFICATION SYSTEMS COMO INTEGRATED AIR DEFENSE MODEL EVALUATION (CISE) STUDY FEBRUARY 1989 # PREPARED BY FORCE SYSTEMS DIRECTORATE US ARMY CONCEPTS ANALYSIS AGENCY 8120 WOODMONT AVENUE BETHESDA, MARYLAND 20814-2797 DISTRIBUTION STATEMENT A Approved for public releases Dissibilition Unlimited DTIC ELECTE APR 0 3 1989 H 89 3 31 050 # **DISCLAIMER** The findings of this report are not to be construed as an official Department of the Army position, policy, or decision unless so designated by other official documentation. Comments or suggestions should be addressed to: Director US Army Concepts Analysis Agency ATTN: CSCA-FS 8120 Woodmont Avenue Bethesda, MD 20814-2797 # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No 0704-0188 | | | |--|--------------------------------------|-------------------------------------|---|--------------|---------------------------| | 1a REPORT SECURITY CLASSIFICATION UNCLASS IF IED | | 16. RESTRICTIVE MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTIO | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved unlimited | | release: | distribution | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S |) | 5. MONITORING | GORGANIZATION | REPORT NUN | IBER (S) | | CAA-SR-89-3 | | ł | | | | | 6a. NAME OF PERFORMING ORGANIZATION US Army Concepts Analysis (if applicable) | | 7a. NAME OF MONITORING ORGANIZATION | | | | | Agency | CSCA-FSC | ļ | | | | | 6c. ADDRESS (City, State, and ZIP Code) 8120 Woodmont Avenue 8ethesda, MD 20814-2797 | | 7b. ADDRESS (C | 7b. ADDRESS (City, State, and ZIP Code) | | | | 8a. NAME OF FUNDICIG/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL
(if applicable) | 9. PROCUREME | NT INSTRUMENT I | DENTIFICATIO | ON NUMBER | | 8c. ADDRESS (City, State, and ZIP Code) | <u> </u> | 10. SOURCE OF | FUNDING NUMBER | RS | | | | | PROGRAM
ELEMENT NO | PROJECT
NO. | TASK
NO | WORK UNIT
ACCESSION NO | | Combat Identification Systems COMO Integrated Air Defense Model Evaluation (CISE) Study 12. PERSONAL AUTHOR(S) Ms. Diane L. Buescher, Mr. Richard W. Lennox, Jr., Ms. Lorie A. Latchford, Ms. Pamela J. Roberts, Ms. Tanya E. Peltz 13a. TYPE OF REPORT Final Study Report FROM 88 Feb To 89 Feb 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 1989, February 16. SUPPLEMENTARY NOTATION | | | | | PAGE COUNT | | 17. COSATI CODES | 18. SUBJECT TERMS | | | | | | GROUP SUB-GROUP Simulation COMO, combat identification, air defense, model, simulation | | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The purpose of the CISE Study was to install, test, and evaluate the Combat Identification Systems COMO Integrated Air Defense (CISCIAD) Model with the goal of replacing the COMO Integrated Air Defense (CIAD) Model at the US Army Concepts Analysis Agency (CAA). The basic approach was to execute a series of identical scenarios with both models and compare output results. The CISCIAD Model was found to contain numerous errors in the air-to-air logic, and the decision was made to defer further consideration at CAA until a later date when the model has reached a better level of maturity. This study report documents the tests performed and the corrections made to the model during the course of the study. 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT SUNCLASSIFIED UNCLASSIFICATION UNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | _ one one | 226 TELEPHONE | (Include Area Code | | OFFICE SYMBOL | | Ms. Diane L. Buescher | | 301-295-1 | | | SCA-FSC | DD Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED # COMBAT IDENTIFICATION SYSTEMS COMO INTEGRATED AIR DEFENSE MODEL EVALUATION (CISE) STUDY February 1989 Prepared by **FORCE SYSTEMS DIRECTORATE** US Army Concepts Analysis Agency 8120 Woodmont Avenue Bethesda, Maryland 20814-2797 This document was prepared as part of an internal CAA project. # COMBAT IDENTIFICATION SYSTEMS COMO INTEGRATED AIR DEFENSE MODEL EVALUATION (CISE) STUDY STUDY SUMMARY CAA-SR-89-3 THE REASON FOR PERFORMING THE STUDY was to install, test, and evaluate the Combat Identification Systems COMO Integrated Air Defense (CISCIAD) model with the goal of replacing the COMO Integrated Air Defense (CIAD) Model at the US Army Concepts Analysis Agency (CAA). The CISCIAD Model is a modified version of the CIAD Model which has been in use at CAA since 1985. A modification contract was let to Veda, Incorporated in February 1986 by the US Army TRADOC Analysis Command - White Sands Missile Range (TRAC-WSMR) for the purpose of updating the CIAD Model with the capability to simulate higher resolution command, control, and communications, airspace management, and identification, friend or foe. The contract was completed in June 1987. # THE PRINCIPAL FINDINGS are as follows: - (1) The CISCIAD Model was successfully installed on CAA's VAX 8600 computer; however, the initial release of the model to CAA (October 1987) contained errors in the contractor-added software. The contractor and TRAC-WSMR continued to fix these problems as well as make other improvements to the basic model after releasing it to CAA. Since the model was in such a turbulent state, the CISE Study was put on hold until TRAC-WSMR could release a final version. TRAC-WSMR released a final version to CAA in July 1988. - (2) Comparisons of test results between the CISCIAD and CIAD Models revealed numerous discrepancies, mainly in the air-to-air portion of the models. However, tests of the surface-to-air and air-to-surface logic (without utilizing the new CISCIAD Model features) produced fairly similar results between the two models. The fact that the CISCIAD Model was developed from an earlier version of the CIAD Model than the one in use at CAA is the cause of most of the differences discovered. - (3) At the time of this report, the decision was made to defer further consideration of the CISCIAD Model at CAA until a later date when the model has reached a better level of maturity. The development of CISCIAD was a highly ambitious effort which added a large number of complex features to an already complex model. Common to software development efforts of this magnitude is the need for an extended test and debug period. The proponent is continuing efforts to refine CISCIAD, and the model should, at some time in the future, prove to be a powerful tool for supporting air defense analyses. When the CISCIAD Model matures to a more reasonable level of reliability, then CAA should consider again acquiring it for evaluation. THE MAIN ASSUMPTION AND LIMITATIONS were that the study was not designed to be an exhaustive analysis nor a verification of the CISCIAD Model. Since the model was accepted by TRAC-WSMR, the technical functioning of the modifications made by the contractor was assumed to be correct. The study only examined the CISCIAD Model output data for reasonableness as compared to the CIAD Model results. THE SCOPE OF THE STUDY included the installation of the CISCIAD Model on CAA's VAX 8600 computer, a statistical comparison of output between the CISCIAD and CIAD Models, given the same conditions, and an evaluation of the new features of the model for producing reasonable results when compared to a similar scenario using the CIAD Model. # THE STUDY OBJECTIVES were to: - (1) Install and operate the CISCIAD Model on CAA's VAX 8600 computer. - (2) Determine whether the output results from the CISCIAD and CIAD Models are similar (within confidence intervals) given the same conditions. - (3) Evaluate the capability of the CISCIAD Model to produce reasonable results when utilizing the new features of command, control, and communications, airspace management, and identification, friend or foe. THE BASIC APPROACH was to evaluate the CISCIAD Model in three steps: - (1) Perform comparison tests between the CISCIAD and CIAD Models using one weapon system at a time. - (2) Conduct a statistical analysis using a small identical scenario on both models, vary the input parameters, and compare output results using two-sample t-tests. - (3) Execute a series of comparison runs using a large scenario which utilizes the new features of the CISCIAD Model and observe the effects on the results of the two models. THE STUDY SPONSOR was the Director, US Army Concepts Analysis Agency. THE STUDY EFFORT was performed by Diane L. Buescher, Richard W. Lennox, Jr., Lorie A. Latchford, Pamela J. Roberts, and Tanya E. Peltz, Force Systems Directorate. US Army Concepts Analysis Agency. COMMENTS AND QUESTIONS may be addressed to the Director, US Army Concepts Analysis Agency, ATTN: CSCA-FSC, 8120 Woodmont Avenue, Bethesda, Maryland 20814-2797. Tear-out copies of this synopsis are at back cover. # CONTENTS | CHAPTER | | Page | |----------------------------|------------------------|---| | 1 |
INTRODUCTION | 1-1 | | | Background | 1-1
1-1
1-1
1-1
1-2
1-2
1-3 | | 2 | MODEL COMPARISON TESTS | 2–1 | | | Introduction | 2-1
2-1
2-1
2-2
2-3
2-6
2-7 | | 3 | FINDINGS | 3–1 | | | Introduction | 3-1
3-1
3-2 | | APPENDIX | | | | A
B
C
D
E
F | Study Contributors | A-1
B-1
C-1
D-1
E-1
F-1 For | | GLOSSARY . | | ary-1 on | | STUDY SUMMA | RY (tear-out copies) | ribution/ | | | | ilability Codes | | | Dist | Avail and/or Special | # **FIGURES** | FIGURE | | Page | |-------------------|---|-------------------| | 2-1 | CIAD/CISCIAD Comparison Test Scenario | 2-2 | | D-1
D-2 | COMO Structure | D-1
D-4 | | | | | | | TABLES | | | TABLE | | | | 1-1 | Summary of Contractor Modifications | 1-2 | | 2-1
2-2
2-3 | Measures of Effectiveness (surface-to-air and air-to-surface) | 2-3
2-3 | | 2-4
2-5 | Results | 2-4
2-6
2-7 | | D_1 | CIAD Model Weapon Systems | D~3 | # COMBAT IDENTIFICATION SYSTEMS COMO INTEGRATED AIR DEFENSE MODEL EVALUATION (CISE) STUDY # CHAPTER 1 # INTRODUCTION # 1-1. BACKGROUND - a. This effort is a follow-on to the US Army Concepts Analysis Agency (CAA) Air Defense Models Modification (ADM2) Study (completed in September 1986). ADM2 had an objective of obtaining a theater-level air defense model for CAA. The "COMO III Integrated Air Defense Model with Command and Control" (CIAD) was obtained from the US Air Force Operational Test and Evaluation Center (AFOTEC) to be used in the interim while a contract was let to upgrade the CIAD Model. The upgrade was to include the capability to simulate higher resolution command, control, and communications (C3), airspace management, and identification, friend or foe (IFF). - b. The modification contract was initiated and funded by the US Army TRADOC Analysis Command White Sands Missile Range (TRAC-WSMR). CAA assisted in developing the statement of work and provided minimal assistance in monitoring the contract. The contract commenced in February 1986 by Veda, Incorporated with much of the effort subcontracted to SRS Technologies. The modified model, called the Combat Identification Systems COMO Integrated Air Defense (CISCIAD) Model, was completed by the contractor and accepted by TRAC-WSMR in June 1987. CAA obtained a copy and began installation of the CISCIAD Model in October 1987. A brief description of the COMO modeling system is contained in Appendix D. - 1-2. PURPOSE. The purpose of the study was to install, test, and make operational at CAA the CISCIAD Model and to evaluate the model by comparing output results to the CIAD Model. The plan was to replace the CIAD Model with the CISCIAD Model when it became operational. - 1-3. OBJECTIVES. The study objectives were to: - a. Install and operate the CISCIAD Model on CAA's VAX 8600 computer. - **b.** Determine whether the output results from the CISCIAD and CIAD Models are similar (within confidence intervals), given the same conditions. - c. Evaluate the capability of the CISCIAD Model to produce reasonable results when utilizing the new features of C³, airspace management and IFF. - 1-4. SCOPE. The scope of the study included the installation of the CISCIAD Model on CAA's VAX 8600 computer, a statistical comparison of output between the CISCIAD and CIAD Models, given the same conditions, and an evaluation of the new features of the model for producing reasonable results when compared to a similar scenario using the CIAD Model. - 1-5. ASSUMPTIONS AND LIMITATIONS. This study was not designed to be an exhaustive analysis nor a verification of the CISCIAD Model. Since the model was accepted by TRAC-WSMR, the technical functioning of the modifications made by the contractor was assumed to be correct. This study only examined the CISCIAD Model output data for reasonableness as compared to the CIAD Model results. - 1-6. SUMMARY OF CONTRACTOR MODIFICATIONS. Table 1-1 compares the new contractor-added features in the CISCIAD Model with the old features in the CIAD Model. Table 1-1. Summary of Contractor Modifications | Feature | CIAD Model | CISCIAD Model | |--------------------------------------|---|---| | Command, control, and communications | Coordinates fire of high-to-
medium altitude air defense
(HIMAD) units and
intercepting aircraft. Only
one level of command and
control. | Added ability to hold HIMAD fire until command center has received information and identified target. Capable of simulating up to five levels of command. | | Identification, friend or foe | Simulates identifying target with random draw against input probabilities of correct identification for Blue and Red targets. | Simulates actual identification devices for both ground units and aircraft. | | Airspace management | Single weapons control input parameter for each ground unit covers entire airspace. | Capability to define airspace volumes with different weapons control orders in effect. Can specify safe passage corridors for Blue interceptor flight. | | Non-line-of-sight weapon | Does not simulate. | New generic weapon added. | | Air defense artillery weapon | Can be simulated in more detail with the HIMAD weapon but cannot simulate gun systems. | New generic weapon added that can simulate either gun or surface-to-air missile systems. | | Helicopters | Does not simulate. | Modification of the Red and
Blue aircraft code to simu-
late helicopters used pri-
marily as transiting aircraft
and identification targets. | | Jamming | Simulates broadband noise jamming. | Added features to turn jamming on at preplanned flight path locations or when detected by radars. | 1-7. APPROACH. The approach was to install the CISCIAD Model on CAA's VAX 8600 computer and to evaluate the model in three steps. The first step was to perform comparison tests between the CISCIAD and CIAD Models using one weapon system at a time. The second step involved a statistical analysis using a small identical scenario for both models and comparing the output results using two sample t-tests. In both the first two steps, the new features of the CISCIAD Model were disabled in order to provide a similar scenario. Both Blue defensive and Red offensive systems were varied by either including or excluding classes of systems in the runs. The purpose of these comparisons was to ensure that the contractor preserved the capability of the CISCIAD Model to function as the CIAD Model since the goal was to replace it. The final phase of the evaluation was to perform comparison runs using a large scenario which utilized the new features of C3, airspace management, and IFF in the CISCIAD Model to observe the effects on the results. # CHAPTER 2 # MODEL COMPARISON TESTS - 2-1. INTRODUCTION. This chapter contains a description of the comparison tests performed on the two models, a discussion of the results of those tests, and a summarization of the code corrections and updates made by CAA to the CISCIAD Model. - **2-2. APPROACH.** The approach was to conduct comparison tests between the two models using one weapon system at a time without utilizing the new features of the CISCIAD Model. The purpose of these tests was to ensure that each weapon system was operating similarly in both models and to help identify the source of discrepancies if they existed. # 2-3. SCENARIO - a. A test scenario was designed that was large enough to exercise the model's capabilities while still producing manageable computer run times. The scenario is illustrated in Figure 2-1. The 60-minute air raid consisted of 30 Red defense suppression aircraft targeting PATRIOT and HAWK fire units followed by 24 escort fighters accompanying 18 bombers attacking the two rear airbases (AIRR and AIRB). Aircraft flew in formation sizes of three, at 200 meters per second and at altitudes of 200 to 1,500 meters. The flight paths of the aircraft are indicated by the east to west tracks on the map. The raid was countered in the forward area by a short-range air defense (SHORAD) system attrition zone and six PATRIOT fire units. The rear area defense consisted of 3 PATRIOT and 4 HAWK fire units and 12 Blue interceptor aircraft at the airbases and on combat air patrol (CAP). A forward ground sensor and orbiting Airborne Warning and Control System (AWACS)-type aircraft (hexagonal track) provided the air picture to a centrally located command and control center (COMC). - **b.** Test runs were conducted using only the ground high-to-medium altitude air defense (HIMAD) fire units to counter the threat, then those units were removed and replaced by Blue interceptor aircraft as the only defense. Figure 2-1. CIAD/CISCIAD Comparison Test Scenario 2-4. MEASURES OF EFFECTIVENESS (MOE). For the comparison test runs, it was important to review many MOEs to determine whether the models were functioning alike. Table 2-1 shows MOEs chosen for the surface-to-air and air-to-surface test runs using only a HIMAD defense. Table 2-2 lists the air-to-air MOEs for the runs when only the Blue interceptors were employed to counter the threat. Table 2-1. Measures of Effectiveness (surface-to-air and air-to-surface) - HIMAD and SENSOR detections - 2. Targets dropped by HIMAD and SENSOR - 3. Surface-to-air missiles aborted - 4. Surface-to-air missile PK misses - 5. Antiradiation missiles launched against HIMADs - 6. HIMADs destroyed by antiradiation missiles - 7. Forward HIMAD surface-to-air missiles launched - 8. Forward HIMAD surface-to-air missile launch range (km) - 9. Target aircraft killed by forward HIMAD - 10. Target aircraft kill range (km) by forward HIMAD - 11. Rear HIMAD surface-to-air
missiles launched - 12. Rear HIMAD surface-to-air missile launch range (km) - 13. Target aircraft killed by rear HIMAD - 14. Target aircraft kill range (km) by rear HIMAD # Table 2-2. Measures of Effectiveness (air-to-air) - Interceptor aircraft dispatched from base and CAP - 2. Interceptor aircraft ground control intercept update - 3. Targets detected by Blue - 4. Dogfights initiated - 5. Aircraft killed in dogfights - 6. Special maneuvers made - 7. Interceptors switching targets - 8. Air-to-air missile launches - 9. Blue air-to-air missile launch range (km) - 10. Blue aircraft killed by air-to-air missiles - 11. Red aircraft killed by air-to-air missiles - 12. Range for Blue aircraft killed (km) - 13. Range for Red aircraft killed (km) - 14. Air-to-air missile aborts - 15. Air-to-air missile PK misses # 2-5. TEST RESULTS # a. Surface-to-air and Air-to-surface Test (1) This test included only the PATRIOT and HAWK fire units, ground sensor, and AWACS-type aircraft as the air defense. Many different trials were run using this scenario, and discrepancies were corrected in the CISCIAD model code as needed. The final test results for the MOEs are shown in Table 2-3. The means and standard deviations for six replications using each model are presented. The decision to use six replications was based on a previous statistical analysis of replications required. This analysis was performed on the CIAD Model as part of the CAA Air Defense Employment Options Study, CAA-SR-87-24, September 1987 (LTC James N. Carpenter (SECRET)). While, in general, more replications may be desirable, the expense in increased computer time was not justified for these preliminary test runs. Table 2-3. Surface-to-air and Air-to-surface Scenario Test Results | | CIAD | | CISCIAD | | |---|--------|-----------------------|---------|-----------------------| | Туре | Mean | Standard
deviation | Mean | Standard
deviation | | HIMAD and SENSOR detections | 540.17 | 63.22 | 475.17 | 115.58 | | Targets dropped by HIMAD and SENSOR | 481.33 | 56.04 | 415.33 | 102.96 | | Surface-to-air missiles aborted | 17.50 | 2.95 | 12.00 | 10.94 | | Surface-to-air missile PK misses | 71.33 | 9.65 | 71.83 | 14.47 | | Antiradiation missiles launched against HIMADs | 7.67 | .82 | 7.17 | 1.47 | | HIMADs destroyed by antiradiation missiles | 5.00 | .89 | 3.67 | 2.16 | | Forward HIMAD surface-to-air missiles launched | 69.50 | 11.11 | 84.17 | 11.51 | | Forward HIMAD surface-to-air
missile launch range (km) | 36.00 | .96 | 35.18 | .70 | | Target aircraft killed by forward
HIMAD | 26.83 | 2.99 | 35.67 | 9.03 | | Target aircraft kill range (km) by forward HIMAD | 31.75 | 1.68 | 30.00 | .89 | | Rear HIMAD surface-to-air missiles
launched | 84.50 | 10.69 | 65.67 | 16.84 | | Rear HIMAD surface-to-air missile launch range (km) | 26.82 | .87 | 25.86 | 1.60 | | Target aircraft killed by rear
HIMAD | 38.33 | 5.01 | 30.33 | 5.85 | | Target aircraft kill range (km) by rear
HIMAD | 24.80 | 1.03 | 22.93 | 1.27 | (2) The results indicate fairly good agreement between the two models in the preliminary tests of the air-to-surface and surface-to-air logic. Each of the pairs of MOEs generally overlap within one standard deviation. Although the total number of target aircraft killed is almost identical, the CIAD Model shows more kills by rear HIMADs than forward HIMADs, while the reverse is true for the CISCIAD Model. This discrepancy warrants further investigation in future tests of the model. # b. Air-to-air Test - (1) This test scenario consisted of Blue interceptors, the ground sensor, and AWACS-type aircraft countering the threat. The air-to-air engagement logic proved to be the most difficult area in which to obtain agreement between the two models. This appears to be the major area of modification to the CIAD Model by AFOTEC after the contractor began work on the CISCIAD Model in February 1986. The AFOTEC modifications to the CIAD Model between February and May 1986 were not incorporated by the contractor into the CISCIAD Model. During the course of the CISE Study, CAA made many updates and corrections to the CISCIAD Model air-to-air engagement logic in an effort to obtain better agreement between the models. These changes are addressed later in this chapter and in Appendix E. - (2) The air-to-air test scenario was modified to include only the 24 escort aircraft in the attacking raid to more closely observe the air-to-air engagements and attempt to isolate the source of the remaining discrepancies. The results of this test are displayed in Table 2-4. The means and standard deviations are shown for six replications of the CIAD Model run and only five replications for the CISCIAD Model run. The source of the error in the sixth replication was not discovered before the decision was made to end the study. - (3) The results indicate that many problems still exist in the air-to-air engagement logic. The CISCIAD Model counts of "special maneuvers made" and "interceptors switching targets" are excessive. The numbers of missiles launched, launch range, kills of Blue aircraft, and range for Blue aircraft killed are all lower in the CISCIAD Model. Table 2-4. Air-to-air Scenario Test Results | | CIAD | | CISCIAD | | |--|--------|-----------------------|---------|-----------------------| | Туре | Mean | Standard
deviation | Mean | Standard
deviation | | Interceptor aircraft dispatched from base and CAP | 18.33 | 3.44 | 38.00 | 9.03 | | Interceptor aircraft ground control intercept update | 212.17 | 3.31 | 448.00 | 59.23 | | Targets detected by Blue | 9.33 | 3.78 | 57.00 | 6.04 | | Dogfights initiated | 0 | 0 | .80 | .84 | | Aircraft killed in dogfights | 0 | 0 | 1.00 | 1.22 | | Special maneuvers made | 16.33 | 18.98 | 1060.20 | 319.61 | | Interceptors switching targets | 8.17 | 8.66 | 241.00 | 42.69 | | Air-to-air missile launches | 51.00 | 5.73 | 39.60 | 4.62 | | Blue air-to-air missile launch range (km) | 13.92 | 2.89 | 7.11 | 1.22 | | Blue aircraft killed by air-to-air missiles | 11.83 | .41 | .20 | .45 | | Red aircraft killed by air-to-air missiles | 4.83 | 3.43 | 13.40 | 2.70 | | Range for Blue aircraft killed (km) | 14.03 | .61 | 1.71 | 0 | | Range for Red aircraft killed (km) | 6.74 | 2.64 | 4.54 | .67 | | Air-to-air missile aborts | 20.17 | 4.49 | 16.60 | .55 | | Air-to-air missile PK misses | 14.17 | 4.75 | 10.40 | 3.36 | 2-6. SUMMARY OF CISCIAD MODEL CHANGES. A summary of the CAA modifications to the CISCIAD Model during the course of the CISE Study is displayed in Table 2-5. It should be noted that many of these changes were based on AFOTEC modifications made to the CIAD Model that were not made to the CISCIAD Model. A detailed list of the actual modifications and the explanation for each change are contained in Appendix E. Table 2-5. Summary of CISCIAD Model Changes | Model source code area | Number of changes | |---|-------------------| | Interceptor/escort engagement logic | 65 | | HIMAD logic | 18 | | Missile launch/explode logic | 15 | | Command and control center dispatch of interceptors | 13 | | Miscellaneous | 28 | # 2-7. SUMMARY - a. A review of the comparison test results identifies many CISCIAD Model problem areas that need to be explored. The model requires further testing, primarily of the air-to-air engagement logic, to isolate the sources of the discrepancies. Also observed in the comparison was that many of the differences between the models were masked when running the complete scenario. It falsely appeared that the two models were producing similar results in many areas where problems existed. This emphasizes the need for testing weapon systems individually in the model. - b. The test scenario input files for both the CIAD and CISCIAD Models as well as the CAA version of the CIAD Model weapon decks have been provided on magnetic tape to TRAC-WSMR to assist in their debugging effort. ## CHAPTER 3 #### **FINDINGS** ### 3-1. INTRODUCTION - a. The study comparison between the CIAD Model and CISCIAD Model produced several findings which are presented below. - **b.** The test scenario input files for both the CIAD and CISCIAD Models as well as the CAA version of the CIAD Model weapon decks have been provided to TRAC-WSMR to assist in their debugging effort # 3-2. FINDINGS - a. The CISCIAD Model was successfully installed on CAA's VAX 8600 computer; however, the study only progressed to the first stage of performing the comparison tests using one weapon system at a time. The initial release (October 1987) contained errors in the contractor-added software. The contractor and TRAC-WSMR continued to fix these problems as well as make other improvements to the basic model after having released it to CAA. Since the model was in such a turbulent state, the CISE Study was put on hold in April 1988 until TRAC-WSMR could release a final version. All of the CAA corrections made to the CISCIAD Model between January 1988 and April 1988 were sent to TRAC-WSMR at that time. TRAC-WSMR released a final version of the model to CAA in July 1988. - b. Comparisons of test results between the CISCIAD and CIAD Models showed similarity in the air-to-surface and surface-to-air logic (without utilizing the new CISCIAD Model features); however, numerous discrepancies were revealed, mainly in the air-to-air portion of the models. This appears to be the major area of modification to the CIAD Model by AFOTEC after the contractor began work on the CISCIAD Model in February 1986. These AFOTEC modifications to the CIAD Model were not incorporated by the contractor or TRAC-WSMR in the CISCIAD Model. The fact that the CISCIAD Model was developed from an earlier version of the CIAD Model than the one in use at CAA is the cause of most of the differences discovered. - c. Differences still exist between the two models, and at the
time of this report, the decision was made to defer further consideration of the CISCIAD Model at CAA until a later date when the model has reached a better level of maturity. # 3-3. SUMMARY - a. The comparison revealed that the basic surface-to-air and air-to-surface modules (without utilizing the new CISCIAD Model features) produce fairly similar results with both models. The study also highlighted areas where further testing is required. Problems in the air-to-air engagement logic are significant and need to be isolated and corrected before the model should be considered for use in analysis involving air-to-air combat. - b. The development of CISCIAD was a highly ambitious effort which added a large number of complex features to an already complex model. Common to software development efforts of this magnitude is the need for an extended test and debug period. The proponent is continuing efforts to refine CISCIAD, and the model should, at some time in the future, prove to be a powerful tool for supporting air defense analyses. # APPENDIX A # STUDY CONTRIBUTORS # 1. STUDY TEAM # a. Study Director Ms. Diane L. Buescher, Force Systems Directorate # b. Team Members Mr. Richard W. Lennox, Jr. Ms. Lorie A. Latchford Ms. Tanya E. Peltz Ms. Pamela J. Roberts # c. Other Contributors Mr. Thomas A. Rose LTC James N. Carpenter # 2. PRODUCT REVIEW BOARD Mr. Joseph E. Koletar, Jr., Chairman Mr. Keith Kurtz Ms. Julianne Allison Mr. James King # 3. EXTERNAL CONTRIBUTORS Mr. Fennell Burns, SRS Technologies Mr. Robert Atkins, US Army TRADOC Analysis Command - White Sands Missile Range Mr. Daniel Bretl, US Army TRADOC Analysis Command - White Sands Missile Range #### APPENDIX B #### STUDY DIRECTIVE #### DEPARTMENT OF THE ARMY US ARMY CONCEPTS ANALYSIS AGENCY 8120 WOODMONT AVENUE BETHESDA, MARYLAND 20814-2797 CSCA-FSC 0 9 DEC 1987 MEMORANDUM FOR ASSISTANT DIRECTOR, FORCE SYSTEMS DIRECTORATE SUBJECT: Combat Identification Systems COMO IAD Model Evaluation (CISE) Study 1. PURPOSE OF DIRECTIVE. This directive establishes objectives and provides guidance for the conduct of the Combat Identification Systems COMO IAD Model Evaluation (CISE) Study. ## 2. BACKGROUND - a. This effort began as part of the CAA Air Defense Models Modification (ADM2) Study (completed in September 1986). ADM2 involved assisting the US Army TRADOC Analysis Command (TRAC) in developing a statement of work and monitoring a contract to modify the COMO Integrated Air Defense (CIAD) Model (currently in use at CAA). The modifications were to include command, control and communications (C3), airspace management and identification friend or foe (IFF). The contract commenced in February 1986 by Veda Incorporated, and was subcontracted to SRS Technologies. TRAC accepted delivery of the model in June 1987. - b. One of the objectives of the ADM2 Study was to provide CAA with an air defense model that could simulate C^3 , airspace management and IFF and to install the model at CAA when the modification contract was completed. - 3. STUDY SPONSOR. Director, US Army Concepts Analysis Agency (CAA). - 4. STUDY AGENCY. Force Systems Directorate, US Army Concepts Analysis Agency. - 5. TERMS OF REFERENCE - a. <u>Purpose</u>. Install, test and make operational on the VAX 8600 at CAA the TRAC Combat Identification Systems COMO Integrated Air Defense (CISCIAD) Model. - b. <u>Scope</u>. The TRAC CISCIAD Model will be installed, modified and operated on the VAX 8600 computer at CAA. #### c. Objectives - (1) Install the TRAC CISCIAD Model on CAA's VAX 8600 computer. - (2) Implement the modifications made to the CIAD Model by CAA in the CISCIAD Model. CSCA-FSC SUBJECT: Combat Identification Systems COMO IAD Model Evaluation (CISE) Study - (3) Determine whether the output results of the CISCIAD and CIAD Models are similar given the same scenario and conditions. - (4) Test the new command, control and communications, airspace management and IFF features of the CISCIAD Model for software bugs and evaluate the results for reasonableness. - d. <u>Assumption</u>. Since the CISCIAD Model has been accepted by TRAC, the technical functioning of the modifications made by the contractor have been verified and approved. # e. Essential Elements of Analysis (EEA) - (1) Can the CISCIAD Model be installed and operated on the CAA VAX 8600 computer and updated with CAA CIAD enhancements? - (2) How do the results of the CIAD and CISCIAD Models compare using the same scenario? - (3) What are the capabilities of the CISCIAD Model to simulate C³, airspace management and IFF? What are the limitations? - f. <u>Responsibilities</u>. FS will provide the study team, conduct the study and perform the model installation and operation. # 6. LITERATURE SEARCH a. A Defense Technical Information Center (DTIC) search has been conducted. # b. Related Studies - (1) Air Defense Models Modification (ADM²) Study, CAA, September 1986. - (2) COMO Integrated Air Defense (IAD) Model Evaluation (CME) Study, December 1986. # 7. ADMINISTRATION a. Support. Funds for travel and per diem will be provided by CAA. CSCA-FSC SUBJECT: Combat Identification Systems COMO IAD Model Evaluation (CISE) Study # b. Milestone Schedule | CISCIAD Model installation completed | 31 December 1987 | |---|------------------| | Comparison runs and analysis of results | | | between CIAD and CISCIAD Models completed | 29 February 1988 | | Evaluation of CISCIAD Model results | | | completed | 15 April 1988 | | Final report published 31 May 1988 | • | c. <u>Coordination</u>. FSC is authorized direct coordination with TRAC in the installation and testing of the CISCIAD Model. E.B. VANDIVER III Director # APPENDIX C #### **BIBLIOGRAPHY** # DEPARTMENT OF THE ARMY Combat Identification System Requirements Analysis, US Army TRAC-WSMR, January 1987 (SECRET) # US Army Concepts Analysis Agency (CAA) Publications Air Defense Employment Options Study, CAA-SR-87-24, LTC James N. Carpenter, September 1987 (SECRET) Air Defense Models Modification (ADM2) Study, CAA-SR-86-29, Thomas A. Rose, Diane L. Buescher, September 1986 COMO Integrated Air Defense Model Evaluation Study, CAA-SR-86-39, Diane L. Buescher, December 1986 #### **MISCELLANEOUS** The CIAD Weapon Decks, An Introduction to COMO, AFOTEC, D. Michael, 21 May 1986 COMIL: The COMO III Input Language, SHAPE Technical Centre, TM-597, W.J.M. Happel, April 1979 A COMO III Integrated Air Defense Model with Command and Control, General Research Corporation, M. Aitken, April 1981 COMO III Program Description, Volumes I and II, SHAPE Technical Centre, TM-554, W.J.M. Happel, April 1978 Draft Preliminary Test Plan to STC UNIVAC CIAD Model, Veda Incorporated, Report No. 103148-86U/P1035, April 1986 Draft Program Plan and Functional Description COMO Modifications, Veda Incorporated, February 1986 Draft Program Specification, Veda Incorporated, Report No. 103292-86U/P1035, September 1986 System/Subsystem Specification for Modifications to STC UNIVAC CIAD Model, Veda Incorporated, Report No. 103143-86U/P1035, April 1986 User's Manual, Veda Incorporated, Report No. 103066-87U/P1035, May 1987 Appendices A through F of the User's Manual, Veda Incorporated, Report No. 103066-87U/P1035, May 1987 ## APPENDIX D # COMO MODELING SYSTEM **D-1. INTRODUCTION.** This appendix briefly describes the COMO Modeling system and provides a background and description of the CIAD Model. # D-2. COMO STRUCTURE a. COMO is a stochastic, critical-event-stepped, Monte Carlo combat simulation model developed by SHAPE Technical Centre (STC) in the 1960s. It was designed as a readily adaptable model to study tactical weapon systems. Figure D-1 illustrates the major components of the COMO structure. Figure D-1. COMO Structure b. The COMO Frame is a collection of subroutines which reads and edits the input data, performs bookkeeping functions, and controls the execution of the simulation. The weapon decks are sets of subroutines and control statements describing the critical events which characterize the activity of weapon systems. Detecting an aircraft, launching a missile, and refueling are examples of these events. Since the weapon decks are a separate element of the COMO structure, different weapon decks can be integrated into the model. The user includes only those decks for the weapon systems that will participate in a particular scenario. Supporting software, required to prepare the weapon decks for merger with the COMO Frame, is called the COMO Assembly Program. The scenario is described using the COMO Input Language (COMIL) by specifying the numbers, locations and performance characteristics of the weapon systems. Examples of performance characteristics are aircraft speed, fuel consumption rate, missile launch delay time and probability of kill. # D-3. COMO INTEGRATED AIR DEFENSE (CIAD) MODEL - a. In 1981, STC developed the "COMO III Integrated Air Defense Model with Command and Control" (CIAD) through a contract with General Research Corporation (GRC). The US Air Force Operational Test and Evaluation Center (AFOTEC) acquired the CIAD Model from STC in 1983. Under a contract sponsored jointly by AFOTEC and Sandia National Laboratories, GRC converted the COMO Frame and COMO Assembly Program to the ANSI FORTRAN 77 standard, creating a machine-portable version of COMO. The model had previously been programed using FORTRAN IV and assembly language. During 1983-1985, AFOTEC programers modified and improved the CIAD weapon decks to be compatible with the new machine-portable COMO Frame. CAA obtained the CIAD Model from AFOTEC in October 1985. - **b.** The CIAD Model contains a complete set of weapon decks to simulate a theater-level ground-to-air, air-to-air, air-to-ground, and surface-to-surface missile battle. Table D-1 lists the types of weapon systems available in the CIAD Model. Table D-1. CIAD Model Weapon Systems # Defensive forces: High-to-medium-altitude Air Defense (HIMAD): autonomous or coordinated
surface-to-air missile fire unit Interceptor (INCEPTB): air-to-air combat Command and Control Center (COMCTR): coordination of HIMADs and interceptors Short-range Air Defense System (SHORAD): attrition zone Early Warning and Tracking Radar (SENSOR): ground or airborne type AIRBASE: interceptor base for strip alert, rearming, and refueling # Offensive forces: Penetrator (BOGEY): air defense suppression, escort, and bombing missions with or without self-screening ECM JAMMER: escort and standoff ECM Surface-to-surface missile c. A representative scenario employing all of the CIAD Model weapon systems is illustrated in Figure D-2. Blue air assets consist of interceptors on combat air patrol (CAP) and in various readiness states at airbases. Command and control centers receive target information from remote or collocated sensors, orbiting Airborne Warning and Control System (AWACS)-type aircraft, and HIMADs. The command and control centers assign and quide interceptors toward target aircraft. HIMADs fire at targets they are tracking but are restricted by the command and control center from engaging those targets which are fully allocated to other HIMADs and interceptors. A region can be defined as a SHORAD attrition zone. All Red aircraft flying through this zone are subject to attrition depending on the density of sites, rate of fire, and kill probability. An interceptor defense line limits the flight of interceptors to protect against fratricide. Red attacking assets consist of orbiting standoff jammers (SOJ), escort jammers (ESJ), escort fighters, and bombers and air defense suppression aircraft with selfscreening jam (SSJ) capability. Figure D-2. CIAD Model Typical Scenario # APPENDIX E # CISCIAD MODEL CORRECTIONS AND UPDATES The following list encompasses all changes made to the CISCIAD Model by CAA throughout the period from January 1988 to November 1988. The double dashed lines are used to separate each change (or related changes). The date of the change is indicated at the top right-hand corner of the section with an explanation for the correction at the bottom. Move: CALL TRBIT(NP, ITR, JBIT) To: the line below the comment C *** MISSILE IS A SAM Below NTF=NBMTF(BM) Insert: SDT = .FALSE. Below label 45 Insert: IF (P.EQ.SDTGT(NP)) SDT = .TRUE. Change: 3 KM=MODEK(MT) To: . 41 KM=MODEK(MT) Before label 41 Insert: 3 IF (NTF.EQ.O .OR. FNDF) GO TO 41 IF (SDT) GO TO 41 had made this change to the CIAD version of the model CAA is currently using. The above changes create and set RESIND 41 which means that the HIMAD lost track on the target before the missile burst. D. Michael Subroutine BM2 Subroutine BM2 1/12/88 Before label 88 KOUT = TRINC(P, JBIT) RESIND(1) = 41 GO TO 28 IF (KOUT.NE.0) GO TO 41 KOUT = KOUT/ITR-2*(KOUT/(2*ITR)) LOGICAL LONG, SDT INTEGER TRINC Change: IF (.NOT.ESC(P) .AND. .NOT.FNDF) RESIND(2)=19 To: IF (.NOT.ESC(P) .AND. LONG(MT)) RESIND(2)=19 Subroutine BI4 1/12/88 After label 10 Insert: CALL ZLONG(ML, TRUE.) After label 6 Insert: CALL ZLONG(MS, FALSE.) Between labels 6 and 7 Change: DTS = DTSA(ML) To: DTS = DTSA(MS) On the next line Change: IF (NSLVO(ML) .GT.1) DTS=DTS/NFR To: IF (NSLVO(MS) .GT.1) DTS=DTS/NFR The changes between labels 6 and 7 were due to a mistake in the code. ML is the medium range missile and MS is the short range missile and this particular section of code is dealing only with short range missiles. CISCIAD. ORG file 1/12/88 In the GENMIS weapon deck Add: \$4 LONG 20 1 0 1 These changes were made by CAA because it is issumed in the model that short range air-to-air missiles are fire and in get and that medium range air-to-air missiles are not fire and inget. That is no longer the case, so to get the RESINDs posted core in it, a flag had to be created in the GENMIS weapon deck to indicate at their the missile is short or medium range. #### Subroutine SYSBO 1/12/88 Declare: INTEGER SA,SP REAL RCHK LOGICAL COMPAT EXTERNAL RVIS PASCU(1) = SP Before label 20 Insert: SA = ACTCU(1) SP = PASCU(1) ACTCU(1) = P PASCU(1) = PAR1 RCHK = R(P,PAR1) IF COMPAT(RCHK,RVIS)) GO TO 19 ACTCU(1) = SA PASCU(1) = SP RETURN 19 ACTCU(1) = SA This change was make by CAA so that ARM launching BOGEYs would only be able to detect HIMADs that could detect them based on the terrain (RVIS) of the HIMAD. The ARM launchers were not subjected to terrain the way the HIMADs were, therefore, the BOGEY was set to the PASCU array and the HIMAD put into the ACTCU array. Then all that was needed was to compare the range to RVIS. Subroutine RS1 1/12/88 Declare: REAL NIMIS Subroutine GU1 1/12/88 Declare: REAL NIMIS CAA had made this change is RS1 for the CIAD model earlier, but just recieved change for CISICAD model from F. Burns, SRS. Subroutine USRCOM 1/20/88 COMMON /BOG/ NBOG1 Insert: C - BO1 -NBOG1 = 0 Subroutine BO1 looks for a previous value in common variable NBOG1. When running more than one replication, an old combat unit number is left in NBOG1, which causes the model to crash when this number happens to be larger than LCU. The solution is to reset NBOG1 between replications. Subroutine RS1 1/21/88 At the beginning, after N=1 Insert: DO 222 L = 1,10 222 NPASCU(L) = 0Subroutine RS2 1/21/88 Delete: DIMENSION NPASCU(10) At the beginning, after RS=ACTCU(1) Insert: DO 222 L = 1,10 222 NPASCU(L) = 0Subroutines / Functions RS2, IDEXEC, PDECLR, IDXCMD, QUERY, XPONDS 1/21/88 Add: COMMON /NPASC/ NPASCU(10) After each occurence of setting the RESIND array IF (K.LE.10) NPASCU(K) = P IF (IR.LE.10) NPASCU(IR) = P (use K or IR, whichever one applies) Subroutine PDECLR /21/88 Before label 1000 Insert: IF (IR.GT.10) IR = 10 These changes were made because the PASCU array was not getting set properly to post RESINDs to the summary file through SPEC1. Subroutine RS2 1/21/88 Where RESIND 30 is posted, we deleted the K=K+1 statement and the posting of the RESIND array. We left the call to EVNOUT. RESIND 30 corresponds to link failures. These were happening so frequently when COMIL variable PXMIT=80 was used, that the 10 positions in the RESIND array were getting filled and we were never able to see what other RESINDS were set. RESIND 30 still gets posted to the TAPE15 file to monitor the number of link failures, but it will not get counted in the summary statistics. #### Subroutine USRCOM 2/8/88 Move: C *** DTO *** KOUNT=0 CTR=0 K=0 ISWW=0 NFLG=1 LDR=0 WRITE(8,200) NREPS WRITE(16,200) NREPS To: the bottom of the routine, before the 200 FORMAT statement The variable K is in a common block and gets used as the number of SHORAD units in the game. In USRCOM, K was initialized to 0, but then reused as a DO LOOP controlling variable and a value of K=7 was left. . Subroutine BM2 2/9/88 Just above label 2500, before IF (CRMSL(NP).OR.TYPSS(NP)) etc. Insert: IF (ITG.NE.' BOGEY') GO TO 301 2 lines below Change: XPO=XP* . 001 To: 301 XPO=XP*.001 Several lines below Delete: - IF (CRMSL(NP).OR.TYPSS(NP)) CALL REMVCU(NP) This was necessary because CRMSL and TYPSS should not be accessed by anything other than a BOGEY unit. The deletion is because the statement is a repeat of the one above label 2500. Subroutine LAUNCH 2/11/88 Declare: CHARACTER*8 TGNAME, ITG Before the statement, IF (TYPSS(AC).OR.CRMSL(AC)) GO TO 5 Insert: ITG = TGNAME(CLASS(AC)) On the next line Change: IF (TYPSS(AC).OR.CRMSL(AC)) GO TO 5 IF (ITG.EQ.' BOGEY' .AND. (TYPSS(AC).OR.CRMSL(AC))) GO TO 5 TYPSS and CRMSL variables should not be accessed if AC is not a $\operatorname{\mathsf{BOGEY}}$ unit. CISCIAD.ORG file 2/12/88 In the FIBOMBR weapon deck Add: \$3 SCRUS The BI3 event is executed for escorts when in pursuit of a target. It accesses the SCRUS(FI) in several places. After talking to Fennell Burns, he said the change should be made to BI3 to access the FLTSPD of the BOGEY rather than SCRUS if the unit is an escort. He said that SCRUS should not really be added to the FIBOMBR weapon deck. Subroutine RS1 2/16/88 Below label 22 Move: TR = TREDY(RS) To: directly below the statement TSAVE = T Change from TRAC-WSMR. Subroutine LAUNCH 2/18/88 About 17 lines below label 2, following the statement, IF (ITG.EQ. 'BOGEY .AND.(TYPSS etc. Insert: IF (FI.EQ.-1 .OR. FI.EQ.0) GO TO 4 This is a very important change. HIMAD launches were getting scheduled for the intercept time rather than the launch time. Subroutine RS2 2/22/88 A few lines below label 87 Change: IF (TR.GT.TR+DT2) GO TO 100 To: IF (TR.GT.TR+DT3R) GO TO 100 This change was made in the CAA CIAD model. DT3R is the time between decision to launch and actual missibe away, therefore, the check should be made to see if the launcher will be ready by that time rather than the RS2 cycle time. Change: 921 TR = TR + DT4R To: 921 TR = TR + DT4R*NSS NSS is the number of missiles salvoed and DT4R is the time between missile launches. DT4R should be multiplied by the SALVO to calculate the next launcher ready time. This change was made to CIAD by D. Michael, AFOTEC. Subroutine RS2 1/22/88 Above label 930, before CALL SILENC(RS,T) Insert: IF (MSMISR.NE.0) THEN CALL ZOUTAG(RS, TRUE.) GO TO 930 ENDIF Subroutine BM2 2/22/88 Declare: LOGICAL OUTAC After label 28 Insert: IF (ITG.EQ.' HIMAD' .AND. MSMIS(NP).EQ.0 .AND. OUTAC(NP)) THEN CALL SILENC(NP,T) IF (MSHT(NP).GT.0) CALL ZOUTAC(NP,.FALSE.) ENDIF HIMAD radars were being turned off (when out of missiles and the reload time required the radar to be turned off) in the same RS2 event as the last missile was scheduled to be launched. Subroutine SILENC drops track on all targets for that HIMAD, therefore, the radar was not staying up long enough to let the missiles reach the intercept point. This change was made to CIAD by D. Michael, AFOTEC. This puts the HIMAD out of action without dropping track on targets until the last missile has exploded (MSMIS=0) and then calls SILENC. Subroutine ADDFIL 3/1/88 Following the code which assigns the COMCTR grid coordinates to the trackfile, after CALL ZTGT(TF,GL) Insert: CALL ZENGD(TF, FALSE.) To initialize the ENGD flag for the trackfile. Subroutine KINCHK
3/17/88 At label 4 Change: C - INTERCEPTOR IS AUTONOMOUS AVOID CROSSING STOPLINE IF (FROM.EQ.2.OR.FROM.EQ.3) CALL TESTLN(CO,XI,YI,EXT) To: C - AVOID CROSSING STOPLINE CALL TESTLN(CO, XI, YI, EXT) When checking base aircraft for intercept (FROM=1), TESTLN was not getting called. Subroutine CO3 3/18/88 Between labels 90 and 100 Change: IF (N.GT.1) CALL ZEVIND(CO,1,1) To: IF (TCTIC(CO).NE.O .AND. N.GT.1) CALL ZEVIND(CO,1,1) A change made by D. Michael, AFOTEC. Subroutine BI3 3/22/88 A few lines after line 1517, after ND=NFR-NFRN Insert: C ** IF THE INTERCEPTOR FORMATION DOES NOT SPLIT, RESET ND TO NFR IF (NFR.EQ.NFRN) ND=NFR When an interceptor formation switched to a new target, and the formation did not split, ALOCC was not getting deducted by the number in the formation (NFR-NFRN)=0 therefore, zero was getting deducted. Subroutine CO3 3/23/88 At label 12, change and insert the following Change: 12 IF (DEAD(NF)) GO TO 30 IF (DEAD(P)) GO TO 30 To: 12 PASCU(1) = TGT(NF) P = PASCU(1) IF (DEAD(NF)) GO TO 30 IF (DEAD(P)) GO TO 30 A few lines below Delete: PASCU(1) = TGT(NF) P = PASCU(1) The COMCTR was continuing to dispatch aircraft against a dead formation of BOGEYs because it was only looking at the DEAD flag of the trackfile rather than the flag of the PASCU. Subroutine ABI 3/24/88 After label 16, just before CALL CIRCLE Insert: CALL ZTLTGS(LDR,T) When a trackfile is dead, after interceptors are committed, but before they have left the AIRBASE, BIS deducts too much fuel because TLTGS (time last fuel decrement) was never set to anything but zero. Subroutine AB2 3/24/88 After label 10 CONTINUE, the code should read as: DM = DGVAL(AB) IF (DM.GT.CRDMG(AB)) THEN DT = DT/DMIF (EVTIND(FI, NAB3).NE.0) THEN CALL REPLAC(FI, NAB3, T+DT) ELSE CALL SCHEDL(FI, NAB3, T+DT) ENDIF CALL ZEVIND(FI,1,1) CALL BSORT(FI) ELSE IF (EVTIND(FI, NAB3).NE.0) GO TO 5 CALL SCHEDL(FI, NAB3, T+DT) CALL ZEVIND(FI,1,1) CALL BSORT(FI) ENDIF 5 RETURN This change was made because FIGHTERs were not getting rearmed and refueled at the required time intervals (TGO2). Subroutine AB2 was rescheduling the AB3 event (REARM/REFUEL) at DT seconds after each FIGHTER landed, therefore pushing back the event each time. The AB3 event is executed for the FIGHTER weapon as a whole and not for each aircraft that lands. *************** Subroutine TRCKWT 3/28/88 Below label 8 Delete: IF (SLP.NE.SA) GO TO 81 IF (SA.EQ.0) DELY = CA - YP GO TO 83 At label 83 Delete: 83 IF (SA.NE.0) GO TO 9 DIST = -DELY * .001 GO TO 11 E-12 Subroutine TRCKWT Continued 3/28/88 Just above label 11 Change: DIST = TESTP * DIV * .001 DIST = .5 * DELT Replace: label 11 with IWT = 700 - DIST Delete: 81 IF (DELT.GT.0) GO TO 20 2 Lines down Delete: 9 DIV = 1./SA IF (CA.NE.O) DIV = DIV * SIGN(1.,CA) Targets outside of the defense line and incoming were getting a higher priority than targets inside the defense line and incoming. Subroutine BO2 3/28/88 Near beginning Change: XT = T/DTR To: XT = T - INT(T/DTR) * DTRDelete: MT = XT Change: IF ((XT-MT),LT,DTB) PAR2 = 1 To: Escorts were not making visual searches because the calculation IF (XT, LT, DTB) PAR2 * 1 was incorrect. Subroutine RS1 3/28/88 Below the statement 26 T = TSAVE Insert: TR = T + DT3(RS)A few lines below Delete: IF (TI.LT.T) TI = T + DT3(RS)Below label 270 Change: TSHOOT = T + DT4(RS) * NFTo: TSHOOT = TR + DT4(RS) * NFTREDY time should be.T + DT4(RS). Subroutine 800 3/28/88 Change: CALL SCHEDL(A, BO1, T+ .001) CALL SCHEDL(A, BO1, T+.0001) BOGEYs were entering the game and then getting detected before a BO1 event got scheduled to "kill off" members of the formation so only the leader remains. Subroutine RS1 3/29/88 Between labels 24 and 26, after IF (RLTR) T=T1 Insert: IF (H(P).LT.0) GO TO 28 Subroutine RS2 3/29/88 After label 924 T = TI Insert: IF (H(P).LT.0) GO TO 100 These checks for the height of the passive unit are for TBM's to insure that the TBM's are not launched against if they are underground at intercept time. CISCIAD.ORG file 3/29/88 All places where DSTAT is accessed, the ACTCU(1) position must be the unit which appears in the DSTAT() statement. For example DSTAT(CO) does not check DSTAT for the CO unit but rather for the unit that is in ACTCU(1) at the time of the call. In all cases where the unit being tested is not in ACTCU(1), save the ACTCU(1), place the correct unit into ACTCU(1), and then reset the ACTCU(1) back to the saved value after the call to DSTAT. COMO4 DKS file 4/4/88 In *DECK COMOZ, increase NEGNAG data initialization from 10 to 40. This is a count limit for NEGNAG for all replications. 10 is too restrictive for six replications. Subroutine CORDN8 4/18/88 Below label 20 Change: FCRT = GASSO(FI) * .6 To: FCRT = GASSO(FI) * .2 Changed by D. Michael, AFOTEC, in the CIAD model. This sends interceptors back to CAP if they have more than 20% of their fuel, rather than circle in place. Subroutine RS2 4/18/88 A few lines above label 95 Change: CALL SILENC(RS,T) To: IF (MSMISR.EQ.O) CALL SILENC(RS,T) When there are no reloads available and HIMAD has missiles in flight, SILENC should not be called until last BM2 event. Below label 93 NRLD = NRELD(RS) Insert: CALL ZMSMIS(RS, MSMISR) When out of missiles and reloading, MSMIS never gets set for missiles launched before running out. Subroutine SPEC1 4/18/88 The RESINDs were updated. There were 20 new ones added and 1 deleted for a total of 139 RESINDS. Change: TMPLOC(110), TMP1(110), TMP2(110) To: TMPLOC(139), TMP1(139), TMP2(139) Change: DO 100 JJ = 1,110To: DO 100 JJ = 1,139Change current TMPLOC, TMP1, and TMP2 to the following: DATA TMPLOC / + 'AB1','AB1','AB1','AB2','AB2','AB2','AB3','AB3','AB3','AB3', + 'AB3', 'BI2', 'BI3', 'BI3', 'BI3', 'BI3', 'BI3', 'BI3', 'BI3', 'BI3', 'BI3','BI3','BI3','BI3','BI3','BI3','BI4','BI4','BI4','BI4','BI5', + 'BI5', 'BI5', 'BI5', 'BI5', 'BI5', 'BI5', 'BM2', + 'BM2', + 'BM2', + 'BM2', + 'BM2', + 'BM2', 'B01', + 'BO1', 'BO1', 'BO2', 'BO2', 'BO5', 'BO5', 'BO5', 'CO2', 'CO2', 'CO3', + 'CO3','CO3','CO4','CO4','CO4','CO4','FI1','FI1','FI1','GU1', + 'GU1', 'GU1', 'GU1', 'GU1', 'GU1', 'GU1', 'GU1', 'GU1', 'GU2', 'GU2', 'GU4', + 'GU4', 'GU4', 'GU4', 'GU4', 'GU4', 'GU4', 'HI3', 'RS1', 'RS1', 'RS1', + 'RS1', 'RS1', 'RS2', 'RS2', 'RS2', 'RS2', 'RS2', 'RS2', 'RS2', E-16 | DATA THF1 / + 1, 2, 3, 1, 2, 5, 1, 2, 3, 4, + 5, 1, 1, 2, 3, 4, 5, 6, 7, 8, + 9, 10, 11, 12, 13, 1, 2, 5, 6, 1, + 2, 3, 4, 6, 7, 11, 1, 2, 3, 4, + 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, + 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, + 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, + 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, + 45, 1, 2, 22, 23, 24, 25, 26, 27, 31, + 33, 35, 1, 2, 1, 2, 3, 1, 2, 1, + 2, 3, 1, 3, 4, 5, 1, 2, 3, 1, 2, 1, + 2, 3, 4, 5, 6, 7, 8, 1, 2, 3, + 4, 5, 1, 2, 3, 4, 5, 6, 7, 8, 1, 2, 3, + 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3, + 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3, + 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3, + 4, 5, 1, 2, 3, 4, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10 | Subroutine SPEC1 | | | Continued | | | | | | | | 4/18/88 | |--|------------------|--------|-----|-----------|-----|-----|-----|-----|-----|-----|-----|---------| | + 5, 1, 1, 2, 3, 4, 5, 6, 7, 8,
+ 9, 10, 11, 12, 13, 1, 2, 5, 6, 1,
+ 2, 3, 4, 6, 7, 11, 1, 2, 3, 4,
+ 5, 6, 7, 8, 9, 10, 11, 12, 13, 14,
+ 15, 16, 17, 18, 19, 20, 21, 22, 23, 24,
+ 25, 26, 27, 28, 29, 30, 31, 32, 33, 34,
+ 35, 36, 37, 38, 39, 40, 41, 42, 43, 44,
+ 45, 1, 2, 22, 23, 24, 25, 26, 27, 31,
+ 33, 35, 1, 2, 1, 2, 3, 1, 2, 1,
+ 2, 3, 1, 3, 4, 5, 1, 2, 3, 1, 2, 1,
+ 2, 3, 4, 5, 6, 7, 8, 1, 2, 3, 1,
+ 2, 3, 4, 5, 6, 7, 8, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | DA | TA TMP | 1 / | | | | | | | | | | | + 9, 10, 11, 12,
13, 1, 2, 5, 6, 1, + 2, 3, 4, 6, 7, 11, 1, 2, 3, 4, + 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, + 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, + 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, + 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, + 45, 1, 2, 22, 23, 24, 25, 26, 27, 31, + 33, 35, 1, 2, 1, 2, 1, 2, 3, 1, 2, 1, + 2, 3, 1, 3, 4, 5, 1, 2, 1, 2, 3, 1, + 2, 3, 4, 5, 6, 7, 8, 1, 2, 1, + 2, 3, 4, 5, 6, 7, 8, 1, 2, 1, + 2, 3, 4, 5, 6, 7, 8, 1, 2, 3, + 4, 5, 1, 2, 3, 4, 5, 6, 7, DATA TMP2 / + 12, 12, 12, 12, 12, 12, 11, 11, 11, 11, | + | 1, | 2, | 3, | 1, | 2, | 5, | 1, | 2, | З, | 4, | | | + 2, 3, 4, 6, 7, 11, 1, 2, 3, 4, 4, 4, 5, 6, 7, 11, 11, 12, 13, 14, + 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, + 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, + 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, + 45, 1, 2, 22, 23, 24, 25, 26, 27, 31, + 33, 35, 1, 2, 1, 2, 1, 2, 3, 1, 2, 1, 2, 3, 1, 2, 1, 4, 2, 3, 4, 5, 6, 7, 8, 1, 2, 3, 1, 4, 2, 3, 4, 5, 6, 7, 8, 1, 2, 1, 4, 2, 3, 4, 5, 6, 7, 8, 1, 2, 1, 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3, 4, 5, 6, 7, 1, 1, 1, 2, 3, 4, 5, 6, 7, 1, 1, 1, 2, 3, 4, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | + | 5, | 1, | 1, | 2, | 3, | 4, | 5, | 6, | 7, | 8, | | | + 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, + 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, + 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, + 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, + 45, 1, 2, 22, 23, 24, 25, 26, 27, 31, + 33, 35, 1, 2, 1, 2, 1, 2, 3, 1, 2, 1, + 2, 3, 1, 3, 4, 5, 1, 2, 3, 1, + 2, 3, 4, 5, 6, 7, 8, 1, 2, 1, + 2, 3, 4, 5, 6, 7, 8, 1, 2, 3, + 4, 5, 1, 2, 3, 4, 5, 6, 7, DATA TMP2 / + 12, 12, 12, 12, 12, 12, 12, 11, 11, 11, | + | 9, | 10, | 11, | 12, | 13, | 1, | 2, | 5, | 6, | 1, | | | + 15, 16, 17, 18, 19, 20, 21, 22, 23, 24,
+ 25, 26, 27, 28, 29, 30, 31, 32, 33, 34,
+ 35, 36, 37, 38, 39, 40, 41, 42, 43, 44,
+ 45, 1, 2, 22, 23, 24, 25, 26, 27, 31,
+ 33, 35, 1, 2, 1, 2, 3, 1, 2, 1,
+ 2, 3, 4, 5, 6, 7, 8, 1, 2, 1,
+ 2, 3, 4, 5, 6, 7, 8, 1, 2, 1,
+ 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 11, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 11, 11, 11, 11,
+ 11, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | + | 2, | 3, | 4, | 6, | 7, | 11, | 1, | 2, | З, | 4, | | | + 25, 26, 27, 28, 29, 30, 31, 32, 33, 34,
+ 35, 36, 37, 38, 39, 40, 41, 42, 43, 44,
+ 45, 1, 2, 22, 23, 24, 25, 26, 27, 31,
+ 33, 35, 1, 2, 1, 2, 3, 1, 2, 1,
+ 2, 3, 1, 3, 4, 5, 6, 7, 8, 1, 2, 1,
+ 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7,
DATA TMP2 /
+ 12, 12, 12, 12, 12, 12, 11, 11, 11, 11, | + | 5, | 6, | 7, | 8, | 9, | 10, | 11, | 12, | 13, | 14, | | | + 35, 36, 37, 38, 39, 40, 41, 42, 43, 44,
+ 45, 1, 2, 22, 23, 24, 25, 26, 27, 31,
+ 33, 35, 1, 2, 1, 2, 3, 1, 2, 1,
+ 2, 3, 1, 3, 4, 5, 6, 7, 8, 1, 2, 3, 1,
+ 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7, 1, 11, 11, 11, 11,
+ 11, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,
+ 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | + | 15, | 16, | 17, | 18, | 19, | 20, | 21, | 22, | 23, | 24, | • | | + 45, 1, 2, 22, 23, 24, 25, 26, 27, 31,
+ 33, 35, 1, 2, 1, 2, 3, 1, 2, 1,
+ 2, 3, 1, 3, 4, 5, 1, 2, 3, 1,
+ 2, 3, 4, 5, 6, 7, 8, 1, 2, 1,
+ 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7/ DATA TMP2 /
+ 12, 12, 12, 12, 12, 12, 11, 11, 11, 11, | + | 25, | 26, | 27, | 28, | 29, | 30, | 31, | 32, | 33, | 34, | | | + 33, 35, 1, 2, 1, 2, 3, 1, 2, 1,
+ 2, 3, 1, 3, 4, 5, 1, 2, 3, 1,
+ 2, 3, 4, 5, 6, 7, 8, 1, 2, 3,
+ 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7/ DATA TMP2 /
+ 12, 12, 12, 12, 12, 12, 11, 11, 11, 11, | + | 35, | 36, | 37, | 38, | 39, | 40, | 41, | 42, | 43, | 44, | | | + 2, 3, 1, 3, 4, 5, 1, 2, 3, 1,
+ 2, 3, 4, 5, 6, 7, 8, 1, 2, 3,
+ 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7/ DATA TMP2 /
+ 12, 12, 12, 12, 12, 12, 11, 11, 11, 11, | + | 45, | 1, | 2, | 22, | 23, | 24, | 25, | 26, | 27, | 31, | | | + 2, 3, 4, 5, 6, 7, 8, 1, 2, 1,
+ 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7/ DATA TMP2 / + 12, 12, 12, 12, 12, 12, 11, 11, 11, 11, | + | 33, | 35, | 1, | 2, | 1, | 2, | З, | 1, | 2, | 1, | | | + 2, 3, 4, 5, 6, 7, 8, 1, 2, 1,
+ 2, 3, 4, 5, 6, 7, 1, 1, 2, 3,
+ 4, 5, 1, 2, 3, 4, 5, 6, 7/ DATA TMP2 / + 12, 12, 12, 12, 12, 12, 11, 11, 11, 11, | + | 2, | З, | 1, | З, | 4, | 5, | 1, | 2, | З, | 1, | | | + 4, 5, 1, 2, 3, 4, 5, 6, 7/ DATA TMP2 / + 12, 12, 12, 12, 12, 12, 11, 11, 11, 11, | + | 2, | З, | 4, | 5, | 6, | 7, | | | 2, | 1, | | | DATA TMP2 / + 12, 12, 12, 12, 12, 12, 11, 11, 11, 11, | + | 2, | З, | 4, | 5, | 6, | 7, | 1, | 1, | 2, | З, | | | + 12, 12, 12, 12, 12, 11, | + | 4, | 5, | 1, | 2, | З, | 4, | 5, | ۵, | 71 | | | | + 11, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | DA | TA TMP | 2 / | | | | | | | | | | | + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | + | 12, | 12, | 12, | 12, | 12, | 12, | 11, | 11, | 11, | 11, | | | + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | + | 11, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | | | + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | • | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | | | + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | + | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | | | + 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, + 5, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10 | + | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | | | + 5, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10 | • | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | S, | 5, | | | + 10, 10, 5, 5, 10, 10, 10, 14, 14, 8,
+ 8, 8, 5, 5, 5, 5, 11, 11, 11, 9,
+ 9, 9, 9, 9, 9, 9, 9, 9, 9,
+ 9, 9, 9, 9, 9, 10, 6, 6, 6, | + | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | 5, | | | + 8, 8, 5, 5, 5, 5, 11, 11, 11, 9,
+ 9, 9, 9, 9, 9, 9, 9, 9, 9,
+ 9, 9, 9, 9, 9, 10, 6, 6, | + | 5, | 10, | 10, | 10, | 10, | 10, | 10, | 10, | 10, | 10, | | | + 9, 9, 9, 9, 9, 9, 9, 9, 9, 9,
+ 9, 9, 9, 9, 9, 10, 6, 6, 6, | + | 10, | 10, | 5, | 5, | 10, | 10, | 10, | 14, | 14, | 8, | | | + 9, 9, 9, 9, 9, 10, 6, 6, 6, | + | 8, | 8, | 5, | 5, | 5, | 5, | 11, | 11, | 11, | 9, | | | | + | 9, | 9, | 9, | 9, | 9, | 9, | 9, | 9, | 9, | 9, | | | | + | 9, | 9, | 9, | 9, | 9, | 9, | 10, | 6, | 6, | 6, | • | | + 0, 0, 0, 0, 0, 0, 0, 0/ | + | 6, | 6, | 6, | 6, | 6, | 6. | 6, | 6, | 41 | | • | Function AZIMR 4/20/88 Just before RETURN Insert: IF (AZIMR.LT.-PI) AZIMR = AZIMR + PI2 This is a critical correction. AZIMR was not returning the correct value when the target was on the positive side of the PTL, when the PTL was between +135 and +180 or between -135 and -180. E-17 Subroutine BI3 8/1/88 A few lines above label 8899 Change: IF (NFR.EQ.NFRN) ND=NFR To: IF (NFR. EQ. NFRN) THEN ND=NFR CALL ZINTTF(A,0) ENDIF Just above label 8899 Delete: IF (ISW.EQ.1) CALL ZINTTF(A,0) Formation A should still be allocated to the old track file unless the formation did not split (when NFR=NFRN). Subroutine USRCOM 8/1/88 : bbA COMMON /BOG/ NBOG1 C - BO1 -NBOG1 = 0 Changed due to error in BO1. Call was being made from BO1 with incorrect CU because NBOG1 was not initialized before second replication. Value in NBOG1 was left over from first replication. 8/1/88 Subroutine RS1 At the beginning, after RS=ACTCU(1) Insert: DO 222 L=1,10 222 NPASCU(L) = 0Subroutine RS2 8/1/88 At the beginning, after N=1 Insert: DO 222 L=1,10 222 NPASCU(L) = 0 Changed due to error in RS2. NPASCU array was not being initialized at the beginning of RS1 and RS2. At the end of RS2, NPASCU is written into PASCU. Subroutine PDECLR 8/1/88 Before label 1000 Insert: IF(IR.GT.10) IR=10 This is the same as K getting incremented in RS2. When K.GT.10, K is always set = 10, but this is not done for IR which is passed back as K to IDEXEC and RS2. Subroutine BM2 8/1/88 After label 2500 IF(CRMSL(NP).OR.TYPSS(NP)) CALL REMCU(NP) This statement applies to BOGEY, it was a repeat of the statement a few lines above it. Subroutine RS1 8/1/88 Below label 22 Move: TR=TREDY(RS) To: up just after TSAVE=T Correction from TRAC-WSMR Subroutine RS2 8/1/88 Before label 930, before CALL SILENC(RS,T) IF (MSMISR.NE.0) THEN CALL ZOUTAC(RS, TRUE.) GO TO 930 ENDIF If the HIMAD is out of missiles on the launchers, but still guiding missiles in the air, do not silence the radar. Set the out of action flag. The radar will be silenced after all missiles explode in Subroutine BM2. Subroutine BI3 Before call to VISID Insert: HSTL = .FALSE. At the suggestion of F. Burns E-19 Subroutine GU1 8/1/88 Declare: REAL NIMIS At the suggestion of F. Burns Subroutine CORDNS 8/1/88 At label 1 Change: the last F7.2 To: F8.2 TR can be as large as 60,000 - Default value put in the program. Caused an error in WRITE to summary file. Subroutine CO3 8/29/88 15 lines below label 50 Insert: before RESIND(1)=2 NR = NR + 1 IF(NR.GT.10) NR=10 Change: RESIND(1)=2 To:
RESIND(NR)=2 When allocating fighters to the intercept of BOGEYs, the result indicator was only getting set once for each engageable TF, but if one formation of strip ready fighters are not enough then another must be allocated to the TF and it must be represented in the result indicators. Down a couple more lines, after CALL EVNOUT(NCO3,2) Insert: NPASCU(NR)=P NACTCU(NR)=GL LKCU=0 Need to keep track of all different formations allocated to separate track files to coincide with RESIND array. Also LKCU must be set back to 0 so that NT=LKCU on the line below will be set back to 0 before the call to SCHLNK. This will ensure that SCHLNK will look for the proper link type instead of assuming the value which was left in NT from the last call to SCHLNK. Subroutine SILENC 8/29/88 After NCO=COMC(A) Insert: IF (NCO.EQ.0) RETURN When HIMAD is autonomous (COMCTR=NONE), SILENC was calling DRPTR to dump the tracks associated with the COMCTR, when the COMCTR=0. This was causing an error. Functions POLCHK and POLICD in COMO4.DKS 8/29/88 Under reject criteria Delete: IF ((IDUDZ.LT.1).OR.(IDUDZ.GT.27)) STOP 'POLCKO1' Can not see any reason for checking the range. This array holds the select and accept units and was limiting the number of units to 27 for no apparent reason. Subroutine CO3 8/31/88 Add: COMMON /NARRAY/ NACTCU(10), NPASCU(10), NR Delete: DIMENSION NACTCU(10) DIMENSION NPASCU(10) Needed to define this common block so that the model would keep track of multiple CAP formations being sent out on GCI in routine CAPCHK. Before only one position in the RESIND array was getting set. Subroutine CAPCHK 8/31/88 4 lines below label 20 Insert: NR = NR + 1 IF (NR.GT.10) NR=10 Next line down Change: RESIND(1)=1 To: RESIND(NR)=1 Insert: directly after NACTCU(NR)=BI NPASCU(NR)=P These changes go with the 8/31/88 changes to CO3 Subroutine BI3 8/31/88 8 lines below label 9010 Change: IF (.NOT.SWE .OR. (MM1.EQ.0)) GO TO 13 To: IF (SWE .AND. (MM1.NE.0)) GO TO 13 This is the statement which tests and prevents the fighter from performing a special maneuver. It was performing special maneuvers under conditions exactly opposite of those conditions for which the maneuver should be made. 9/12/88 Subroutine DT1 Add: COMMON /TIMER/ ITIMER_ADDR Declare: CHARACTER*20 CTIME, CDATE INTEGER*4 STATUS EXTERNAL LIBSSHOW_TIMER After declarations Insert: DATA CTIME, CDATE/2* '---N/A---'/ At the very beginning Insert: IF (AMOD(T, 200.) . EQ. 0) THEN CALL DATE (CDATE) CALL TIME (CTIME) PRINT *, ' DATE: ', CDATE, 'TIME: ', CTIME PRINT *,' SIMULATION TIME = ',T STATUS = LIBSSHOW_TIMER(ITIMER_ADDR, 1) STATUS = LIBSSHOW_TIMER(ITIMER_ADDR, 2) PRINT *, 'ssessessessessessessessessessesses ENDIF IF (SSNUMB.GT.1) THEN TD=ACTCU(1) TPR=DELT(TD) IF (T+TPR.LE.TSUCD(TD).OR.TSUCD(TD).LE.0) CALL SCHEDL (TD, NDT1, T+TPR) RETURN E-22 ENDIF Subroutine DT1 Continued 9/12/88 All of this is to print out information to the SYSSOUTPUT file. CPU, Elapsed, Simulation, and Real times as well as the date are dumped out. This is to help with debugging the model and locating where in a subsample the program is. It helps to locate when the model is stuck in an infinite loop. Subroutine USRCOM 9/12/88 Add. COMMON /TIMER/ ITIMER_ADDR Declare: INTEGER*4 STATUS EXTERNAL LIBSINIT_TIMER At the beginning Insert: C *** INITIALIZE THE TIMER ITIMER_ADDR=0 STATUS=LIBSINIT_TIMER(ITIMER_ADDR) This change goes with the 9/12/88 change to DT1. It just simply resets the timer to D at the beginning of each subsample. Subroutine CAPCHK 9/15/88 Last line Change: IF (JF.EQ.U .AND. BI.NE.U) CALL ZTINT(TF,TM) To: IF (JF.EQ.O .AND. BI.NE.O .AND. TM.LT.TINT(TF)>> CALL ZTINT(TF,TM) This was changed to help with the discrepancy over the dispatching of CAP aircraft between the CIAD and CISCIAD models. Change to CIAD model from D. Michael, AFOTEC, 1986. Subroutine 805 9/27/88 Add: *CALL PARAM Declare: INTEGER PARS, PAR4, PAR5 LOGICAL OUTGM, INDET 5 lines below Tabel 20, after IF(.NOT.COMPAT etc. Insert: IF (OUTGM(PASCU(1)).OR.INDET(PASCU(1))) GO TO 30 PASCU(2)=NSHORD(INDVAL) A few more lines down, after IF(MSH.LE.0) GO TO 30 Insert: PAR3=IG PAR4=JG PAR5=MSH-1 Subroutine SPEC1 9/27/88 Declare: INTEGER PARS, PAR4, PAR5 In DATA TMP2 statement change the "go to" prompts from 10 to 16 for the three BOS result indicators. Just above label 2 Add: label 216 to the list of GO TO's Change: label 215 label 217 Directly above label 212 Insert: 216 A=PASCU(2) PASCU(1)=ACTCU(1) KMIS=PAR3 KREL=PAR4 HA=PAR5 $X\lambda = 0$. YA = 0. GO TO 300 3 lines below label 212 60 Change: GO TO 216 To: GO TO 217 Subroutine SPEC1 and BO5 Continued 9/27/88 Changes were made to correct the posting of result indicators for SHORAD. Also 805 change checks to make sure BOGEY is not out of game or in close combat (dogfight) before shooting. Subroutine RS1 9/29/88 Above label 11, change the IF - ENDIF block u...... GO TO 11 To: GO TO 111 Delete: ELSE Move: ENDIF up to where the ELSE was Just below label 11, put a 111 label on statement CALL ZRED(RS, TRUE.) This change was made because SDTGT was being accessed for SENSOR, but SENSOR does not have a SDTGT. Subroutine SPEC1 9/29/88 Declare: LOGICAL SAMF Directly below line 206 A=ACTCU(1) Insert: IF (.NOT.SAMF(A)) GO TO 301 This change was made because missile parameters were being accessed by SENSOR which the SENSOR does not have. Subroutine CO3 9/29/8 1 line up form label 100 Change: GO TO 195 To: GO TO 191 2 lines below label 190 Change: DO 777 NR=2,10 To. 191 DO 777 NR=1,10 Move: the line below label 190 ACTCU(1)=CO To: directly below label 777 To correct the posting of result indicators in CO3. Subroutine INTIN 9/29/8 Move: CALL ZCLASS(I,JJ) To: below label 12, beneath CALL ZZQ(I,II) CALL ZINDET(I, FALSE.) To: below CALL ZCLASS(I, JJ), 4 lines down from label 12 Need to have CLASS set before setting INDET of the interceptor. Subroutine BM2 9/29/8 After label 28, below CALL RCUBM2(BM) Insert: ITG=TGNAME(CLASS(NP)) IF (ITG.EQ.' HIMAD') THEN Then below the ENDIF from the IF(MSMIS(NP)) block Insert: another ENDIF Code in the IF - ENDIF block only applies to HIMAD. Subroutine SPEC1 9/29/88 Change: 208 A=ACTCU(L) 208 A=ACTCU(1) Delete: from label 208 block KMIS=MMIS1(A) KREL=MMIS2(A) CO3 event posts ACTCU(1)=COMCTR and so SPEC1 was incorrectly extracting data. 9/29/88 Subroutine BM2 Between labels 35 and 58 Change: IF (ITG.NE.' HIMAD' .OR. SDTGT(F).LE.0) GO TO 58 To: IF (ITG.NE.' HIMAD') GO TO 58 IF (SDTGT(P).LE.0) GO TO 58 Only a HIMAD has a SDTGT so to test for SDTGT without being sure you have a HIMAD is an error. Function SYSFI 9/29/88 Move: PFI=FITYP(P) To: above line PAR10=XSEC(PFI) FITYP is not valid unless the passive unit is an aircraft Subroutine INTCOR 9/29/88 Below label 7 Change: IF(AWAX(GL)) GO TO 9 To: IF(AWAX(FI)) GO TO 9 AWAX is a parameter of the fighter, not the interceptor ``` 9/29/88 Subroutine LAUNCH Change: IF ((ITG.EQ.' BOGEY').AND.(TYPSS etc. IF (ITG.EQ.' BOGEY') THEN IF (TYPSS(AC).. etc.) GO TO 5 ENDIF TYPSS is only valid for BOGEY aircraft, and should only be accessed by units which are BOGEY's. Subroutine SPEC1 9/30/88 In DATA TMF2 statement change the indexes from 5 to 6 for the following BM2 result indicators: 4,10,21,22,23,24,25,26,35,36,37,41 To correct a posting problem for BM2 RESINDs. Subroutine KINCHK 9/30/88 Change: GASN=GASNW(BI) IF (FROM.EQ.1) GASN=GASSO(FI) To: IF (FROM.EQ.1) THEN GASN=GASSO(FI) ELSE GASN=GASNW(BI) ENDIF The GASNW parameter is only valid if BI is an interceptor. Subroutine CO2 9/30/88 At the beginning Insert: NX=0 Following IF (INDVAL.NE.0) GO TO 2 Comment out: NX=NXFRM(P) The model was trying to access NXFRM for the AWACs, which is ``` Subroutine CO2 9/30/88 Declare: LOGICAL RED Line after label 2 Change: IF (.NOT.ESC(P)) GO TO 16 To: IF (RED(P)) THEN IF (.NOT.ESC(P)) GO TO 16 ENDIF ESC is a parameter only for red aircraft and should not be called otherwise. Subroutine BI3 10/3/88 At label 87 Change: 87 IF (AWAX(FI)) GO.TO 846 To: 87 IF (.NOT.RSW) THEN IF (AWAX(FI)) GO TO 846 ENDIF The AWAX parameter exists only for the blue fighter. The program must make sure it has a blue active unit before accessing it. Subroutine BI5 10/3/88 At label 13 Change: 13 IF (.NOT.RBI .AND. AWAX(FI)) GO TO 98 To: 13 IF (.NOT.RBI) THEN IF (AWAX(FI)) GO TO 98 ENDIF The AWAX parameter exists only for the blue fighter. The program must make sure it has a blue active unit before accessing it. 10/3/88 Subroutine CO4 9 lines above label i Delete: WFRST-W 2 lines above that Change: WO=WFRST*(1.+.5*CORR) To: WFRST=WFRST*(1.+.5*CORR) The first line was a misprint, there is no variable W in this routine. 10/3/88 Subroutine BIS Below label 548 Change: IF (AWAX(FI)) GO TO 556 To: IF (.NOT.RBI) THEN IF (AWAX(FI)) GO TO 556 ENDIF AWAX is only a parameter of the blue fighter and should not be accessed otherwise. Subroutine BM2 10/3/88 Above label 501 Change: IF (AWAX(FI)) GO TO 555 To: IF (.NOT.RED(P)) THEN IF (AWAX(FITYP(P))) GO TO 555 ENDIF AWAX is only a parameter of the blue fighter and should not be accessed otherwise. 10/3/88 Subroutine BI3 About 20 lines from the beginning Change: IF (.NOT.AWAX(FI) .AND. .NOT.RED(A)) CALL ZIND6(A, .FALSE.) To: IF (, NOT. RED(A)) THEN IF (.NOT.AWAX(FI)) CALL ZIND6(A, FALSE.) The AWAX parameter exists only for the blue fighter. The program must make sure it has a blue active unit before accessing it. Subrouitne BOOST 10/3/88 Declare: LOGICAL RED Before IF (IND8(A)) GO TO 2 Insert: IF (RED(A)) THEN CRUSEV=FLTSPD(A) CRUSEV=SCRUS(FI) ENDIF A few lines below Delete: CRUSEV=SCRUS(FI) In the two IF test lines that follow Replace: SCRUS(FI) With: CRUSEV The aircraft cruising speed must be obtained differently depending upon whether the aircraft is blue or red. There is no SCRUS for red aircraft. CISCIAD ORG file 10/3/88 Add: to the BOGEY weapons deck \$4 CURDV 0 0 24 Change from F. Burns, SRS. 10/4/88 Subroutine BM2 A few lines below label 501 Change: IF (ESC(NP)) GO TO 11 To: IF (RED(NP)) THEN IF (ESC(NP)) GO TO 11 ENDIF ESC is a parameter only for
red aircraft and should not be called otherwise. ``` Subroutine BI5 10/4/88 2 lines above label 35 Change: IF (.NOT.RBI .AND. ICAP(BI) .AND. IN123(BI).EQ.4) GO TO 818 To: IF (.NOT. RBI) THEN IF (ICAP(BI) .AND. IN123(BI).EQ.4) GO TO 818 ENDIF ICAP is a parameter only for blue aircraft and should not be called otherwise. Just below label 126 Change: CALL SCHEDL(BI, NBO2, T+DT22) To: CALL EYFLIP(NBO2, NBO5, BI, r+DT22) BO2 events were getting scheduled improperly Subroutine BI4 10/7/88 3 lines below label 7 Comment out: the next 10 lines start with IF (.NOT.RED(BI)) GO TO 20 end with + K.EQ.2) CALL EVFLIP(NBO2, NBO5, BI, DTB22(FI)) BI4 was restarting the BO2 escort search event after a missile launch, but it already gets started by another event. Subroutine DT1 10/19/88 2 lines below label 200 Change: IF ((.NOT.DEAD(I)) .OR. (.NOT.OUTGM(I))) THEN To: IF ((.NOT.DEAD(I)) .AND. (.NOT.OUTGM(I))) THEN 2 lines below label 415 Change: IF (ITG.EQ.' GENMIS') THEN To: IF (ITG.EQ.' BLUMIS') THEN Tracks should be dumped for each time step only if the unit is alive AND in play (not engaged in a dogfight), not one OR the other. The internal name for missiles is BLUMIS and not GENMIS. ``` Subroutine BI3 10/20/88 Change: 446 IF (.NOT.(RSW.OR.RED(P))) GO TO 1319 To . 446 IF (.NOT.RSW .AND, .NOT.RED(P)) GO TO 1319 This statement was incorrect. Red aircraft were being excluded from dogfighting. The intent of the statement is to keep blue from dogfighting blue. Above label 110 Comment out: IF (.NOT.CPTR .AND.RSW) GO TO 110 This statement keeps red escorts and interceptors from scheduling BI1 to implement maneuvers. Subroutine BOX 10/21/88 CHARACTER*8 TGNAME INTEGER CLASS Below IF (NTG, EQ.0) RETURN Insert: Declare: IF (TGNAME(CLASS(NTG)).EQ.' INCEPTB') THEN Before CALL ZTGT(A,0) Insert: ENDIF The ENGD parameter belongs to the blue interceptors and should not be accessed if the BOGEY has anything other than an interceptor for a target. Subroutine BM2 10/21/88 Declare: LOGICAL ILM After 30 CONTINUE Insert: ILM = ILLUM(NP) After label 34 Change: IF (DEAP(NP).AND..NOT.FANDF(MT)) GO TO 13 To: IF (DEAD(NP).OR..NOT.ILM).AND..NOT.FNDF) GO TO 13 Subroutine BM2 was not checking to see if the aircraft that launched the missile was no longer tracking the target. ``` Subroutine BI3 10/21/88 After label 103 and the comment line that follows Insert: CALL ZILLUM(A. .FLASE.) This is just to initialize the fighters illumination flag after an engagement is canceled. Subroutine BI5 10/21/88 Below label 200, after CALL ZATCKG(BI, FALSE.) CALL ZIND9(BI, FALSE.) CALL ZILLUM(BI, FALSE.) CALL ZNFIRE(BI,0) Below 81 CONTINUE CALL ZILLUM(BI, FALSE.) CALL ZATCKG(BI, FALSE.) CALL ZIND9(BI, FALSE.) CALL ZNFIRE(b1,0) Flags were not getting reset when a target was dropped. Subroutine BI3 10/21/88 About 10 lines above label 442 Move: NOOT = ENGD(JP) - NFR To: below statement IF (.NOT.RSW) GO TO 442 The ENGD parameter is being accessed by units which do not have that parameter. Red aircraft are the only ones who can access this. Subroutine USRCOM 10/25/88 Declare: COMMON /MSMTRX/ MSHTSR(20,20,3),NOSHD(3) After NBOG1 = 0 Insert: C *** BO5 *** DO 66 L=1,3 66 NOSHD(L)=0 The NOSHD array was not getting initialised between replications. ``` Subroutine BI3 10/26/88 Declare: LOGICAL RDSCH Above comment IF BLUE FINDS BLUE TARGET IS WITHIN VISDR, DROP IT Insert: SWE = . FALSE. IF (TGT(P).EQ.A).AND.(ATCKG(P).OR.IND9(P))) SWE = .TRUE. IF (.NOT.RSW) THEN IF (AWAX(FI)) GO TO 1319 ENDIF 9 lines below label 1319 SWE = . FALSE. Change: 87 IF (AWAX(FI)) GO TO 846 To: IF (.NOT.RSW) THEN IF (AWAX(FI)) GO TO 846 ENDIF and move this new block up 3 lines To: above IF ((MM1.NE.0).OR.(MM2.NE.0)) GO TO 88 These changes correct the setting of the SWE flag and correct the logic for accessing parameters for AWAX. Above label 88 Change: IF ((MM1.NE.0).OR.(MM2.NE.0)) GO TO 88 To: IF (MM1+MM2 .GT. MINMSL) GO TO 88 Uses COMIL input to check for minimum missiles rather than 0 for fighters or escorts to return to base or go home. On the next line Change: IF (ILLUM(A)) GO TO 87 Avoids aircraft checking AWACs flag when not applicable. IF (ILLUM(A)) GO TO 13 Subroutine BI3 Continued 10/26/88 Below label 88 Insert: IF (.NOT.MLTGT(FI) .AND. SWE) GO TO 888 On the next line Change: IF ((NFR.EQ.1).AND.(ILLUM(A).OR.(TGT(P).EQ.A))) GO TO 888 To: IF ((NFR.EQ.1).AND.SWE) GO TO 888 Avoids switching targets if aircraft does not have the capability or if he is a single aircraft and is currently engaged. About 12 lines below label 88 Change: IF (RT.GT.DT) GO TO 99 To: IF (RT.GE.DT) GO TO 99 Changed by D. Michael, AFOTEC, 1986. On the line below Change: PAR2 = 1To: PAR2 = 0 Insert: afterwards IF (RDSCH(FI)) PAR2 = 1 Search routing SYSFI uses variable PAR2 to indicate whether the fighter has its own radar search capability. About 5 lines below Delete: ITGCMP = 0 About 12 lines below that Variable ITGCMP does not appear to be used. Delete: ITCCMP = 1 E-36 Subroutine BI3 10/26/88 continued 4 lines below label 1505 Change: IF (A.EQ TGT(PASCU(1))) GO TO 1318 To: IF (A.EQ.TGT(PASCU(1))) GO TO 1317 A few lines below that Change: IF (ILLUM(A).OR..NOT.ATCKG(A)) GO TO 888 To: IF (ILLUM(A).OR.ATCKG(A)) GO TO 888 On the next line down Delete: IF (ITGCMP.EQ.1) GO TO 1318 2 lines above label 1515 Change: IF (TPASCU.GT.TP) GO TO 1318 To: IF (TPASCU.GT.TP) GO TO 1317 Below label 1517 Insert: PASCU(1) = PBelow label 8899 Change: IF (ISW.EQ.1) GO TO 13 IF (ISW.EQ.1) GO TO 105 Before label 1318 Insert: 1317 IF (ILLUM(A)) THEN CALL CANCEL (A, NBI4) CALL ZATCKG(A, FALSE.) CALL ZIND9(A, TRUE.) GO TO 888 ENDIF 3 lines before Tabel 888 Insert: CALL ZINDET(A, FALSE.) Corrects inconsistencies in Subroutine BI3 code between CISCIAD and CIAD. Changes made to CIAD by D. Michael, AFOTEC, 1986. ``` Function SYSFI 10/26/88 Delete: LOGICAL RDSCH 16 lines below label 102 Change: IF ((TGT(P), EQ. BI), AND, RDSCH(FI)) GO TO 6 To: IF ((TGT(P).EQ.BI).AND.PAR2.NE.0) GO TO 6 2 lines above label 2 Change: IF (RDSCH(FI).AND.PAR2.NE.0) GO TO 3 IF (PAR2.NE.0) GO TO 3 2 Lines after label 10 Delete: IF (EVTIND(BI, NBI3) .EQ. 0) GO TO 13 Insert: IF (.NOT.ICAP(BI).OR..NOT.CPINT(FI)) GO TO 13 Changes made to CIAD by D. Michael, AFOTEC, 1986. 10/26/88 Subroutine BI2 Declare: LOGICAL RDSCH At the beginning, above AMO = T-INT(T/DTR)*DTR Insert: IF (.NOT.RDSCH(FI)) GO TO 10 Down a few lines after the comments Insert: 10 CONTINUE IF (EVTIND(BI,NBI4).NE.0) GO TO 6 This is to facilitate earlier changes made to BI3 and SYSFI regarding the way PAR2 is set and used. Subroutine BI2 10/26/88 5 lines above label 4 before line LN=1 insert. CALL ZMODE(BI, 2.0) Changes made to CIAD by D. Michael, AFOTEC, 1986. ``` ``` Subroutine EI5 10/28/88 2 lines above label 208 Change: IF (EVTIND(BI, NBI3) . EQ.0) GQ TO 208 To: IF (EVTIND(BI, NBI3).NE.0) GO TO 32 Delete: the next line IF (INDVAL.NE.0) GO TO 32 6 lines below label 208 Change: IF ((EVTIND(BI, NBI2).EQ.0).AND.(INDVAL.EQ.0).AND..NOT.SWG) + CALL SCHEDL(BI, NBI2, T+DTB22(FI)) To: IF ((EVTIND(BI,NBI2).EQ.0).AND.(EVTIND(BI,NBI3).EQ.0).AND..NOT.SWG) + CALL SCHEDL(BI, NBI2, T+DTB22(FI)) Subroutine BI2 was incorrectly being scheduled. Subroutine BI2 10/31/88 Declare: LOGICAL RED 2 lines above label 11 Delete: IF (EVTIND(BI,NBI4).NE.0) GO TO 6 2 lines below 881 Delete: RESIND(2) = 2 ACTCU(1) = BI CALL EVNOUT(NBI2,2) At label 4 Change: RESIND(1)=1 To: ACTCU(1) = BI IF (RED(PASCU(1))) THEN RESIND(1) = 1 CALL EVNOUT(NBI2,1) ELSE RESIND(1) = 2 CALL EVNOUT(NBI2,2) ENDIF ``` Subroutine BI2 10/31/88 continued 3 lines below label 888 Delete: ACTCU(1) = BI CALL EVNOUT(NBI2,1) This is part of the attempt to get the intercept control logic working the same in bo'h models. This cleared up a situation where RESINDs were being posted twice. Subroutine BI3 11/2/88 Add: COMMON /TCHK/ XCHK, YCHK, ZCHK, RCOR2 About 10 lines below label 88 Insert: after PAR1=A RCOR2 = RCORR(NCO) XCHK = XB YCHP = YB ZCHK = ZB Just after label 444 Insert: after YB=Y(P) ZB = H(P) Changes made to CIAD by D. Michael, AFOTEC, 1986. Function SYSFI 11/3/88 After label 13 Insert: IF (TGT(81).NE.0 .AND. TGT(81).NE.P) THEN RCHK = (XCHK-X(P))**2 + (YCHK-Y(P))**2 + (ZCHK-H(P))**2IF (RCHK.LE.RCOR2) RETURN ENDIF Delete: IF (MMIS1(BI).GT.0) GO TO 14 PAR2 = 0GO TO 5 Changes made to CIAD by D. Michael, AFOTEC, 1986. Subroutine BI3 11/3/88 Declare: LOCICAL SWEPAS Below label 1505, after ISW=0 Insert: SWEPAS = . FALSE. Change: IF (A.EQ.TGT(PASCU(1))) THEN IF (ATCKG(PASCU(1)).OR.IND9(PASCU(1))) SWEPAS = .TRUE. IF (RED(PASCU(1)) THEN IF (ESC(PASCU(1)), AND, R(A, PASCU(1)), LT, VISR) SWEPAS = .TRUE. ENDIF ENDIF IF (SWEPAS) GO TO 1317 Interceptors were switching targets too often. They should only switch to the new target if they are threatened by a missile launch or the new target is an escort within visual range. Changed by D. Michael, AFOTEC, 1986. Subroutine BI3 11/4/88 Delete: CHARACTER*8 TGNAME, ITG At the beginning IF (P.EQ.0) ITG = TGNAME(CLASS(P)) The variables ITG and TGNAME are never used in BI3. 7 lines below label 103 Insert: CALL ZIND9(A, FALSE.) CALL ZNFIRE(A,0) Move: from about 10 lines futher down, up to where this new code is CALL ZINDET(A, FALSE.) These changes were made to coordinate with the CIAD model. They are present just to be sure that these parameters are initialized after an engagement is canceled. 8 lines above label 442 Delete: ZENGD(JP,0) This statement does not make any sense here. ENGD is set again two lines down from here in the code. Subroutine BI3 continued 11/4/88 5 lines below label 444, after YA=Y(A) Insert: IF (AWAX(FI)) GO TO 445 AWAX aircraft do not need to go through this section of code. Below C *** IF BLUE FINDS BLUE TARGET ... (above label 446) Change: IF (RAP.GT.VISR) GO TO 446 To: IF (RAP.GT.VISR) THEN CALL ZINDET(A, FALSE.) GO TO 1319 ENDIF Model was allowing aircraft, which were not within visual range of one another, the opportunity to dogfight. This is incorrect. Delete: 446 IF (.NOT RSW.AND..NOT.RED(P)) GO TO 1319 Label: the next line 446 as
follows 446 IF (CPTR) GO TO 1319 . The model is testing for a blue vs blue engagement, but a situation such as this will not reach this part of the code so it is unnecessary. 2 lines above label 319 Change: IF (PDET(FI).GT. .5 .AND. RAP.LT.VISR) VR=.TRUE. To: VR = .TRUE. Object of this section of code is to set VR to true if it is not already true at this point. RAP is always less than VISR here or else the program would have branched over this section to label 1319. 2 lines below label 319 Change: IF (.NOT.VR .OR. .NOT. INDET(P)) GO TO 1319 To IF (.NOT. INDET(P)) GO TO 1319 Since VR will always be true at this part of the code, there is no need to test it in the statement. Subroutine BI3 Continued 11/4/88 Below label 1319 Delete: GAMC=SPXA*SPXP + SPYA*SPYF + SPZA*SPZP A few lines further down Delete: SCRR=SA*(RDOTVA-RDOTVP*GAMC) IF (ABS(SCRR).LT. .01) SCRR=.01 SVP=SQRT(ABS(1.-RDOTVP**2)) IF (ABS(SVP).LT. .01) SVP=.01 SPP=SQRT(S(A) **2-W(A) **2) IF (SPP.LT. 1.) SPP=1. These variables do not exist in COMMONs and are not used for any reason in BI3. Below label 88 Delete: first occurrence only, after NPPF=TGT(A) I SW=1 3 lines below label 1505 Change: IF (A.EQ.TGT(P)) GO TO 1515 To: IF (SWE) GO TO 1515 Changes made to CIAD by D. Michael, AFOTEC, 1986. 2 lines below label 99 Change: IF (RSW) GO TO 150 To: IF (SWE) GO TO 150 Delete: ESCFLG . TRUE. IF (RED(P)) ESCFLG = ESC(P) IF (ESCFLG. AND. (RAP).LT. VISR)) GO TO 150 SWE . TRUE. 3 lines below label 824 Change: CALL ZIND6(A, TRUE.) CALL ZIND6(A, FALSE.) ----- E-43 Subroutine BI3 Continued 11/4/88 6 lines below label 856 Change: IF (IFLG.EQ.0) GO TO 87 To: IF (IFLG.EQ.0) GO TO 105 Next line down Change: IF (IFLG.EQ.2) GO 828 To IF (IFLG.EQ.2) GO TO 827 Next line down Change: IF (IND6(A)) GO TO 105 To: IF (IND6(A)) GO TO 827 At label 827 Change: 827 CALL SCHEDL(A,NBI3,T+DT) CALL ZEVIND(A,1,3) CALL BSORT(A) GO TO 102 To: 827 CALL ZMODE(A,2.0) CALL ZICAP(A, FALSE.) CALL ZTGT(A,P) CALL ZNAGRS(P, NAGRS(P)+1) Changes made to CIAD by D. Michael, AFOTEC, 1986. # APPENDIX F ## DISTRIBUTION | Addressee | No of
copies | |--|-----------------| | Director US Army TRADOC Analysis Command ATTN: ATRC-TBB (Mr. Cavin) White Sands Missile Range, NM 88002-5502 | 2 | | Director US Army Materiel Systems Analysis Activity ATTN: AMXSY-AD (Ms. Dymond) Aberdeen Proving Ground, MD 21005-5071 | . 1 | | Commander Army Research Institute ATTN: Security Manager 5001 Eisenhower Avenue Alexandria, VA 22333 | 1 | | Defense Technical Information Center
ATTN: DTIC-FPS
Cameron Station
Alexandria, VA 22314-6145 | 2 | | US Army Service Center for the Armed Forces The Pentagon Library (Army Studies Section) ATTN: ANRAL-RS/Security Officer Room 1A518, The Pentagon Washington, DC 20310-6000 | 1 | | President National Defense University ATTN: NDU-LD-CDC Washington, DC 20319-6000 | 1 | | Commandant US Army Air Defense School ATTN: ATSA-CDS-F Fort Bliss, TX 79916 | 2 | | Addressee | No of
copies | |---|-----------------| | Commander US Army Missile Command ATTN: AMSMI-OR-SA (Mr. Colvin) Redstone Arsenal, AL 35898-5060 | 2 | | SHAPE Technical Centre ATTN: Mr. M. R. Bain P. O. Box 174 2501 CD The Hague The Netherlands | 1 | | Deputy Under Secretary of the Army
(Operations Research)
ATTN: Dr. Willard
Washington, DC 20310-0102 | 1 | ## Internal Distribution: Unclassified Library 2 #### **GLOSSARY** ### 1. ABBREVIATIONS, ACRONYMS, AND SHORT TERMS ADM² Air Defense Models Modification Study ADS air defense suppression AFOTEC US Air Force Operational Test and Evaluation Center ANSI American National Standards Institute AWACS Airborne Warning and Control System CAA US Army Concepts Analysis Agency CAP combat air patrol COMIL COMO Input Language COMO computer modeling system command, control, and communications ECM electronic countermeasures ESJ escort jammer FLOT forward line of own troops GRC General Research Corporation HIMAD high-to-medium altitude air defense IFF identification, friend or foe km kilometer(s) MOE measure(s) of effectiveness SHAPE Supreme Headquarters Allied Powers, Europe SHORAD short-range air defense SOJ standoff jammer SSJ self-screening jammer STC SHAPE Technical Centre TRAC-WSMR US Army TRADOC Analysis Command - White Sands Missile Range ### CAA-SR-89-3 TRADOC Training and Doctrine Command VAX 8600 Digital Equipment Corporation minicomputer ### 2. MODELS, SIMULATIONS, AND ROUTINES CIAD COMO Integrated Air Defense Model CISCIAD Combat Identification Systems COMO Integrated Air Defense Mode 1